MPI on the Grid

William Gropp

Mathematics and Computer Science Argonne National Laboratory http://www.mcs.anl.gov/~gropp With help from Rusty Lusk, Nick Karonis

LANS

Outline

- Why MPI?
- MPI Point-to-point communication
- MPI Collective communication
- Performance and Debugging
- MPICHG2

University of Chicago

LAN

Why use MPI on the Grid?

- Applications already exist
- Tools exist
 - Libraries and components, some enabled for the Grid
 - E.g., Cactus (Gordon Bell winner)
- Simplifies Development
 - ◆ "Build locally, run globally"
 - ♦ NSF TeraGrid plans this approach

University of Chicago

Department of Energy

LANS

Why use the MPI API on the Grid?

- MPI's design is latency tolerant
- Separation of concerns matches the needs of Grid infrastructure
 - ♦ MPI itself has no "grid awareness"
 - MPI designed to operate in many environments
 - The Grid is "just" another such environment

University of Chicago

Specification and Implementation

- MPI is a specification, not a particular implementation
- MPI (the specification) has many features that make it well-suited for Grid computing
- There are many opportunities for enhancing MPI implementations for use in Grid computing
 - Some tools already exist
 - Great opportunities for research and papers for EuroPVMMPI'03!

University of Chicago

Department of Energy

LANS

Grid Issues

- Simplest "grid" model
 - Multiple systems that do not share all resources
 - Example: Several clusters, each with its own file system
- More complex model
 - Multiple systems in separate administrative domains
 - Example: Several clusters, each administered by a different organization, with different access policies and resources
- · (Mostly) Shared Properties
 - Geographic separation
 - From 1 to 10000km
 - · Each 1000km gives at least 3ms of latency
 - Typical of disk access!
 - Process management separate from communication
 - Must not assume any particular mechanism for creating processes

University of Chicago

Issues When Programming for the Grid

- Latency
 - Using MPI's send modes to hide latency
- Hierarchical Structure
 - Developing and using collective communication for high, unequal latency
- Handling Faults

University of Chicago

Department of Energy

LANS

Quick review of MPI Message passing

- Basic terms
 - nonblocking Operation does not wait for completion
 - synchronous Completion of send requires initiation (but not completion) of receive
 - ready Correct send requires a matching receive
 - asynchronous communication and computation take place simultaneously, not an MPI concept (implementations may use asynchronous methods)

University of Chicago

Communication Modes

- MPI provides multiple modes for sending messages:
 - Synchronous mode (MPI_Ssend): The send does not complete until a matching receive has begun.
 - Buffered mode (MPI_Bsend): The user supplies a buffer to the system for its use.
 - Ready mode (MPI_Rsend): User guarantees that a matching receive has been posted.
 - · Allows access to fast protocols
 - · Undefined behavior if matching receive not posted
- Non-blocking versions (MPI_Issend, etc.)
- MPI_Recv receives messages sent in any mode.

University of Chicago

Department of Energy

LANS

What is message passing?

· Data transfer plus synchronization

- Requires cooperation of sender and receiver
- Cooperation not always apparent in code

University of Chicago

Message protocols

- Message consists of "envelope" and data
 - Envelope contains tag, communicator, length, source information, plus impl. private data
- Short
 - Message data (message for short) sent with envelope
- Eager
 - Message sent assuming destination can store
- Rendezvous
 - Message not sent until destination oks

University of Chicago

Department of Energy

LANS

Eager Protocol

Time

- Data delivered to process 1
 - No matching receive may exist; process 1 must then buffer and copy.

University of Chicago

Eager Features

- Reduces synchronization delays
- Simplifies programming (just MPI_Send)
- Requires significant buffering
- May require active involvement of CPU to drain network at receiver's end
- May introduce additional copy (buffer to final destination)
- Minimizes latency

University of Chicago

Department of Energy

LANS

How Scaleable is Eager Delivery?

- Buffering must be reserved for arbitrary senders
- User-model mismatch (often expect buffering allocated entirely to "used" connections).
- Common approach in implementations is to provide same buffering for all members of MPI_COMM_WORLD; this is optimizing for non-scaleable computations
- Scalable implementations that exploit message patterns are possible (but not widely implemented)

University of Chicago

Rendezvous Features

- Robust and safe
 - (except for limit on the number of envelopes...)
- May remove copy (user to user direct)
- More complex programming (waits/tests)
- May introduce synchronization delays (waiting for receiver to ok send)
- Three-message handshake introduces latency

University of Chicago

Short Protocol

- Data is part of the envelope
- Otherwise like eager protocol
- May be performance optimization in interconnection system for short messages, particularly for networks that send fixed-length packets (or cache lines)

University of Chicago

Department of Energy

LANS

Implementing MPI_Isend

- Simplest implementation is to always use rendezvous protocol:
 - MPI_Isend delivers a request-to-send control message to receiver
 - Receiving process responds with an ok-to-send
 - May or may not have matching MPI receive; only needs buffer space to store incoming message
 - Sending process transfers data
- Wait for MPI_Isend request
 - wait for ok-to-send message from receiver
 - wait for data transfer to be complete on sending side

University of Chicago

Alternatives for MPI_Isend

- Use a short protocol for small messages
 - No need to exchange control messages
 - Need guaranteed (but small) buffer space on destination for short message envelope
 - Wait becomes a no-op
- Use eager protocol for modest sized messages
 - Still need guaranteed buffer space for both message envelope and eager data on destination
 - Avoids exchange of control messages

University of Chicago

Department of Energy

LANS

Implementing MPI_Send

 Can't use eager always because this could overwhelm the receiving process

if (rank != 0) MPI_Send(100 MB of data)
else receive 100 MB from each process

- Would like to exploit the blocking nature (can wait for receive)
- · Would like to be fast
- Select protocol based on message size (and perhaps available buffer space at destination)
 - Short and/or eager for small messages
 - Rendezvous for longer messages

University of Chicago

LAN

Implementing MPI_Rsend

- Just use MPI_Send; no advantage for users
- Use eager always (or short if small)

Even for long messages

University of Chicago

Department of Energy

LANS

Choosing MPI Alternatives

- MPI offers may ways to accomplish the same task
- Which is best?
 - Just like everything else, it depends on the vendor, system architecture, computational grid environment
 - Like C and Fortran, MPI provides the programmer with the tools to achieve high performance without sacrificing portability

University of Chicago

Using MPI_Rsend to Minimize Latency

- For high-latency environments, avoid message handshakes
 - Problem: Must guarantee that sufficient space is available at destination for the message without exchanging messages
 - Use algorithmic features and double buffering to enforce guarantees

University of Chicago

Department of Energy

LANS

Using MPI_Rsend

- Illustrate with simple Jacobi example
 - Typical data motion for many applications
 - ◆ Specific numeric algorithm is obsolete

University of Chicago

Jacobi Iteration

Simple parallel data structure

Processes exchange rows with neighbors

University of Chicago

Department of Energy

LANS

Send and Recv

- Simplest use of send and recv
- MPI_Status status;

MPI_Send(xlocal+m*lrow, m, MPI_DOUBLE, up_nbr, 0, comm);

MPI_Recv(xlocal, m, MPI_DOUBLE, down_nbr, 0, comm, &status);

MPI_Send(xlocal+m, m, MPI_DOUBLE, down_nbr, 0, comm);

MPI_Recv(xlocal+m*(lrow+1), m, MPI_DOUBLE,
up_nbr, 1, comm, &status);

· Receives into ghost rows

University of Chicago

What is the whole algorithm?

1. Loop

- 1. Exchange ghost cells
- 2. Perform local computation (Jacobi sweep)
- 3. Compute convergence test using MPI Allreduce
- 2. Until converged

University of Chicago

Department of Energy

LANS

What is the ready-send version of the algorithm?

- Initialize (post nonblocking receives, barrier or initial MPI_Allreduce)
- 2. Loop
 - Exchange ghost cells using MPI_Rsend (or MPI_Irsend)
 - 2. Perform local computation (Jacobi sweep)
 - 3. Post nonblocking receives for next iteration
 - 4. Compute convergence test using MPI_Allreduce
- 3. Until converged
 - 1. Cancel unneeded receives with MPI_Cancel

University of Chicago

Rsend and Irecv

LANS

Recommendations

- Aggregate short messages
- Structure algorithm to use MPI_Rsend or MPI_Irsend
- Avoid MPI_Ssend
- Once more MPI implementations support MPI_THREAD_MULTIPLE, restructure algorithms to place MPI communication into a separate thread
 - MPI_Init_thread is used to request a particular level of thread support; it returns as a parameter the available level of thread support

University of Chicago

Research Topics

- Reduce the number of internal messages for sending large messages
 - "Receiver rendezvous" instead of sender rendezvous
 - Difficulties with MPI_ANY_SOURCE might be addressed with communicator-specific attribute values
 - Adaptive allocation of buffer space (increasing eager threshold), to make Rsend approach unnecessary
 - "Infinite window" replacements for IP/TCP
 - Provide effect of multiple TCP paths but with sensible flow control and fair resource sharing

University of Chicago

Department of Energy

LANS

Using MPI Collective Operations

- Collective routines offer a simpler programming model
- Puts the burden of implementing the best communication algorithm on the MPI implementor
 - Typical implementations not optimized (see Tuesday's talk on MPICH2)
 - Few implementations are grid optimized
- I will discuss the implementation in MPICH-G2
 - Another good implementation is MagPIE (see http://www.cs.vu.nl/albatross/#software)

University of Chicago

Topology-Aware Collective Team

- Original Design and Implementation
 - ◆ Bronis R. de Supinski
 - Nicholas T. Karonis
 - Ian Foster
 - ◆ William Gropp
 - Ewing Lusk
 - ◆ John Bresnahan
- · Updated Implementation by
 - ◆ Sebastien Lacour

University of Chicago

Department of Energy

LANS

Multi-level communication systems

- Order(s) of magnitude performance differences
 - ◆ Latency
 - ◆ Bandwidth
- Examples
 - ◆ SMP Clusters
 - Computational grid

University of Chicago

Why a Multi-Level Implementation?

- Two levels do not capture all important systems
 - Where to split multilevel system into two?
 - · Between two slowest levels?
 - · Between two fastest levels?
 - · Who determines?
- Original problem recurs at coalesced levels
- Two level approaches can degenerate to topology unaware solution for derived communicators

University of Chicago

Department of Energy

LANS

MPICH-G2 Topology Aware Implementation

- Determine topology
 - During start-up or communicator creation
 - Hidden communicators
 - Clusters
 - Masters
- Perform operation "recursively" over masters
- MPICH ADI additions
 - MPID_Depth
 - MPID_Clusterid

University of Chicago

Hidden Communicator Creation

LANS

Broadcast algorithm

Non-zero roots:

Substitute root for its master at faster levels Replace 0 with root in level broadcast if necessary

University of Chicago

Comparative Performance Results

- 16 tasks each on ANL SP2, O2K and SDSC SP2
 - Three-level system

University of Chicago

Department of Energy

LANS

Topology Information

- MPICH-G2 exports information on system topology to applications programs through attributes:
- MPICHX_TOPOLOGY_DEPTHS
 - \bullet Vector, i^{th} value is depth of i^{th} process
- MPICHX_TOPOLOGY_COLORS
 - Vector of pointers to arrays; the ith vector has length corresponding to the depth of that process and the values are the color at that level

University of Chicago

Accessing Topology Information in MPICH-G2

LANS

Performance and Debugging Tools

- Not a pretty picture
- No real grid debuggers
- Few application-level performance tools
- MPI provides a powerful hook on which to build customized performance and correctness debugging tools

University of Chicago

Using PMPI routines

- PMPI allows selective replacement of MPI routines at link time (no need to recompile)
- Some libraries already make use of PMPI
- Some MPI implementations have PMPI bugs
 - PMPI may be in a separate library that some installations have not installed

University of Chicago

Using the Profiling Interface

LANS

Collecting Data From the Profiling Interface

 Use MPI_Finalize to force each process to either collect data (using MPI communication) or write data to local files. Then call PMPI_Finalize

University of Chicago

Logging and Visualization Tools

- Upshot, Jumpshot, and MPE tools http://www.mcs.anl.gov/mpi/mpich
- Pallas VAMPIR
 http://www.pallas.com/
- Pablo http://www-pablo.cs.uiuc.edu/Projects/Pablo/pablo.html
- Paragraph
 http://www.ncsa.uiuc.edu/Apps/MCS/ParaGraph/ParaGraph.ht
 ml
- Paradyn http://www.cs.wisc.edu/~paradyn
- Many other vendor tools exist
 - e.g., xmpi (SGI and HP)

University of Chicago

Department of Energy

LANS

Future Opportunities in MPI Implementations

- I/O
 - Exploit MPI's sensible I/O semantics to get precise and latency tolerant behavior
- RMA
 - One-sided operations allow eager/ready-send behavior for messages of all sizes
- Dynamic processes
 - Major problem is the interaction with grid resource schedulers
- WAN Bandwidth
 - ◆ Multiple TCP paths (like GridFTP)
 - Customized UDP
 - May provide better congestion control, responsible sharing of bandwidth

University of Chicago

A Few Comments on I/O

- Applications with data at one location and compute resources at another may become a more common class of grid codes
- POSIX I/O requires very strong coherency
 - So strong that many systems don't provide POSIX semantics and instead provide ill-defined, cacheincoherent strategies
- MPI I/O has more precisely defined semantics that allow the MPI application to manage I/O sensibly (at least for a running MPI code)

University of Chicago

Department of Energy

LANS

ROMIO -- A Portable Implementation of MPI-IO

- Implementation strategy: an abstract device for I/O (ADIO)
- Tested for low overhead
- Can use any MPI implementation (MPICH, vendor)

University of Chicago

Two-Phase Collective I/O

- ROMIO has an optimized implementation of two-phase collective I/O
- I/O is done in two phases: an I/O phase and a communication phase
- In the I/O phase, data is read/written in large chunks to minimize I/O latency
- Message-passing among compute nodes is used to redistribute data as needed

University of Chicago

Department of Energy

LANS

Current State of MPI I/O

- Only prototypes exist for grid I/O
- On the other hand, very efficient cluster and MPP implementations exist
 - Short term recommendation
 - Use MPI I/O within a cluster and MPI communication to move data on the Grid
 - Long term
 - Expect (or contribute to!) the development of MPI I/O for the grid

University of Chicago

Fault Tolerance in MPI

- Can MPI be fault tolerant?
 - What does that mean?
- · Implementation vs. Specification
 - Work to be done on the implementations
 - Work to be done on the algorithms
 - Semantically meaningful and efficient collective operations
 - Use MPI at the correct level
 - Build libraries to encapsulate important programming paradigms
- (Following slides are joint work with Rusty Lusk)

University of Chicago

Department of Energy

LANS

Myths and Facts

Myth: MPI behavior is defined by its implementations.

Fact: MPI behavior is defined by the Standard Document at http://www.mpi-forum.org

Myth: MPI is not fault tolerant.

Fact: This statement is not well formed. Its truth depends on what it means, and one can't tell from the statement itself. More later.

Myth: All processes of MPI programs exit if any one process crashes.Fact: Sometimes they do; sometimes they don't; sometimes they should; sometimes they shouldn't. More later.

Myth: Fault tolerance means reliability.

Fact: These are completely different. Again, definitions are required.

University of Chicago

More Myths and Facts

Myth: Fault tolerance is independent of performance.

Fact: In general, no. Perhaps for some (weak) aspects, yes. Support for fault tolerance will negatively impact performance.

Myth: Fault tolerance is a property of the MPI standard (which it doesn't have.

Fact: Fault tolerance is not a property of the specification, so it can't not have it. ☺

Myth: Fault tolerance is a property of an MPI implementation (which most don't have).

Fact: Fault tolerance is a property of a program. Some implementations make it easier to write fault-tolerant programs than others do.

University of Chicago

Department of Energy

LANS

What is Fault Tolerance Anyway?

- A fault-tolerant program can "survive" (in some sense we need to discuss) a failure of the infrastructure (machine crash, network failure, etc.)
- This is not in general completely attainable. (What if all processes crash?)
- How much is recoverable depends on how much <u>state</u> the failed component holds at the time of the crash.
 - In many master-slave algorithms a slave holds a small amount of easily recoverable state (the most recent subproblem it received).
 - In most mesh algorithms a process may hold a large amount of difficult-to-recover state (data values for some portion of the grid/matrix).
 - Communication networks hold varying amount of state in communication buffers.

University of Chicago

What Does the Standard Say About Errors?

- A set of errors is defined, to be returned by MPI functions if MPI_ERRORS_RETURN is set.
- · Implementations are allowed to extend this set.
- It is not required that subsequent operations work after an error is returned. (Or that they fail, either.)
- It may not be possible for an implementation to recover from some kinds of errors even enough to return an error code (and such implementations are conforming).
- Much is left to the implementation; some conforming implementations may return errors in situations where other conforming implementations abort. (See "quality of implementation" issue in the Standard.)
 - Implementations are allowed to trade performance against fault tolerance to meet the needs of their users

University of Chicago

Department of Energy

LANS

Some Approaches to Fault Tolerance in MPI Programs

- · Master-slave algorithms using intercommunicators
 - No change to existing MPI semantics
 - MPI intercommunicators generalize the well-understood two party model to groups of processes, allowing either the master or slave to be a parallel program optimized for performance.
- Checkpointing
 - In wide use now
 - Plain vs. fancy
 - MPI-IO can help make it efficient
- Extending MPI with some new objects in order to allow a wider class of fault-tolerant programs.
 - ◆ The "pseudo-communicator"
- Another approach: Change semantics of existing MPI functions
 - No longer MPI (semantics, not syntax, defines MPI)

University of Chicago

A Fault-Tolerant MPI Master/Slave Program

- · Master process comes up alone first.
 - Size of MPI_COMM_WORLD = 1
- It creates slaves with MPI_Comm_spawn
 - Gets back an intercommunicator for each one
 - Sets MPI_ERRORS_RETURN on each
- Master communicates with each slave using its particular communicator
 - MPI_Send/Recv to/from rank 0 in remote group
 - Master maintains state information to restart each subproblem in case of failure
- Master may start replacement slave with MPI_Comm_spawn
- Slaves may themselves be parallel
 - Size of MPI_COMM_WORLD > 1 on slaves
 - Allows programmer to control tradeoff between fault tolerance and performance

University of Chicago

Department of Energy

LANS

State of Fault Tolerance

- Few MPI implementations are robust in the presence of communication failures (LAM/MPI can survive some)
- This should change in the next year

University of Chicago

MPI Implementations for the Grid

- Use any cluster-based implementation
 - Rely on ssh or independently started, implementation specific demons to start processes
 - Issues are
 - · Executable distribution
 - Security
- Use IMPI
 - Only a few implementations
 - Simple security model
- Use an MPI implementation built on top of a solid Grid infrastructure
 - ♦ MPICH-G2

University of Chicago

What is MPICH-G2?

- Full implementation MPI 1.2 standard
- Developed by Nick Karonis (Northern Illinois University) and Brian Toonen (Argonne National Laboratory)
- MPICH-based, globus2 device
- Makes extensive use of Globus services, and therefore ...
- MPICH-G2 is a grid-enabled MPI

University of Chicago

Department of Energy

LANS

Globus services in MPICH-G2

- Launching application
 - Resource Specification Language (RSL)
 - The Dynamically-Updated Request Online Coallocator (DUROC)
 - Globus Resource Allocation Manager (GRAM)
 - globusrun
 - Globus Security Infrastructure (GSI)
- Staging
 - Globus Access to Secondary Storage (GASS)
- TCP Messaging
 - Globus I/O
 - Data Conversion

University of Chicago

MPICH-G2 is Topology Aware

- Topology-aware collective operations
- Topology-discovery mechanisms
- Topology-aware multimethod messaging

University of Chicago

When should MPICH-G2 be used?

- Applications that are distributed by design
 - Scientific applications that need either more compute power, more memory, or both
- Applications that are distributed by nature
 - Remote visualization applications, client/server applications, etc.

University of Chicago

Department of Energy

LANS

How to install MPICH-G2?

- Step 1 Install Globus
 - Acquire and install Globus v2.0 or later (http://www.globus.org).
 - Deploy a Globus gatekeeper (a demon) on each machine (not node!) you intend to run.
 - Acquire Globus identification (request from ca@globus.org) and set it up.
 - Add your Globus ID to Globus "gridmap" file on each machine you intend to run.
 - Test with "hello, world" program (from "Troubleshooting" section of www.globus.org/mpi).

University of Chicago

How to install MPICH-G2? (cont.)

- Step 2 Install MPICH-G2
 - ◆ Acquire MPICH v1.2.4 or later.
 - ◆ setenv GLOBUS_LOCATION to your Globus installation.
 - ◆ Pick a Globus "flavor" (never pick "threaded" flavor, always pick "mpi" flavor where available).
 - ◆ Configure MPICH with -device=globus2, make, make install

University of Chicago

Department of Energy

LANS

How to use MPICH-G2?

- Step 1 Compiling your MPI application
 - source the file \$GLOBUS_LOCATION/etc/globus-userenv.csh
 - ◆ Use MPICH-G2 compiler/linker:
 - <mpichpath>bin/mpicc
 - <mpichpath>bin/mpiCC
 - <mpichpath>bin/mpif77
 - <mpichpath>bin/mpif90

University of Chicago

How to use MPICH-G2? (cont)

- Step 2 Running your MPI application
 - Use mpirun as described in manual, e.g.,

% mpirun -np 2 a.out arg1 arg2

Or

 Write your own Globus RSL script (www.globus.org) and supply that only

% mpirun -globusrsl myfile.rsl

University of Chicago

Department of Energy

LANS

Optional Execution-time Specifications

- Setting IP address range to specify a network interface
 - setenv MPICH_GLOBUS2_USE_NETWORK_INTERFACE <ipaddr>
- Setting TCP port range
 - setenv GLOBUS_TCP_PORT_RANGE "min max"
- Request TCP buffer size
 - ◆ setenv MPICH_GLOBUS2_TCP_BUFFER_SIZE nbytes

University of Chicago

MPICH-G2, Globus, and Firewalls

- It is possible to run MPICH-G2 applications through firewalls, but it takes sys admin cooperation.
- Described briefly, sys admins creates a small "hole" in the firewall called a controllable ephemeral port.
- You use GLOBUS_TCP_PORT_RANGE to specify that port.
- For full dicussion of Globus and firewalls, see http://www.globus.org/security/v2.0/firewalls. html

University of Chicago

Department of Energy

LANS

Server Example

```
#include <stdio.h>
#include " mpi.h"

int main(int argc, char **argv)
{
 int passed_num, my_id;
 char port_name[MPI_MAX_PORT_NAME];
 MPI_Comm newcomm;

 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &my_id);
 passed_num = 111;

University of Chicago Department of Energy
```

40

Server Example (con't)

LANS

Client Example

41

LAN

Client Example (con't)

LANS

Conclusions

- MPI the specification provides a good programming model for the Grid
- MPI implementations are usable, but more needs to be done
 - ◆ MPICH-G2: www.globus.org/mpi
- Many opportunities for both using MPI on the Grid and contributing to developing implementations that are "grid friendly"

University of Chicago